

A new web site for radio monitoring

M. Pick, M. Maksimovic, J. L. Bougeret, A. Lecacheux,
R. Romagnan, A. Bouteille, K. Suedile
LESIA, Observatoire de Paris
C. Alissandrakis, X. Moussas (Greece)

Why a web site for radio monitoring ?

Main objectives

- Radio associated with CMEs, onset, development
- Electron beams from the low corona to the interplanetary medium

Goal: one radio spectrum in combining data from different spectrographs (large freq. Range)

- Nançay Radioheliograph
- **SECCHI CME summary** (R. Howard, A. Vourlidas)
- Link with S-Waves pages

Web Page

- **1D-images (EW and SN) 164 MHz**
- **Composite spectrum 600 MHz- \leq 25 MHz**
 - Artemis
 - Nançay DAM spectrographs
 - WAVES/WIND
- **2D-movie**
 - Cad 120s 6-8 hours
 - ZOOM Cad 10s /1hours
 - RAD2 16S
- **Includes CME timing**
- **Link with S-Waves**
- **Stereo measurements (Nançay) DAM**

October 28 2003

Moreton waves

Web page

- <http://secchirh.obspm.fr>

[19980502.mpg](#)

19980502 NRH 10s

- Electrons trace the expansion of the arch system (~2500 km/sec)
- Coronal wave develops along flank of CME in lateral expansion

October 28 2003

